

Agenda

- Exploration: The Past and Present
- Background: Network Evolution
- Technology Initiatives
 - Optical Communications
 - SCaN Testbed
 - Disruption Tolerant Networking and Software Defined Radio
 - Navigation
- Future of Human Spaceflight
- International Cooperation
- Summary

Exploration, Not Long Ago

Exploration, Continuing the Journey Multiple Destinations with Next-Generation Technologies

BACKGROUND: NETWORK EVOLUTION

SCaN Current Networks

The current NASA space communications architecture embraces three operational networks that collectively provide communications services to supported missions using space-based and ground-based assets.

Near Earth Network – NASA, commercial, and partner ground stations and integration systems providing space communications and tracking services to orbital and suborbital missions

Space Network – constellation of geosynchronous relays (TDRSS) and associated ground systems

Deep Space Network – ground stations spaced around the world providing continuous coverage of satellites from Earth Orbit (GEO) to the edge of our solar system

NASA Integrated Services
Network (NISN) – no longer part of
SCaN; provides terrestrial
connectivity

SCaN Network

Madrid

Complex

Trollsat Kongsberg

Satellite Services

Center

McMurdo Ground Station

USN Chile

Ground Terminal

TECHNOLOGY INITIATIVES

Data Rate Evolution

Benefits of Optical Communications?

Depending on the mission application, an optical communications solution could achieve...

- ~ 50% savings in mass
 - Reduced mass enables decreased spacecraft cost and/or increased science through more mass for the instruments
- ~ 65% savings in power
 - Reduced power enables increased mission life and/or increased science measurements
- Up to 20x increase in data rate
 - Increased data rates enable increased data collection and reduced mission operations complexity

...over existing RF solutions

Mars Reconnaissance Orbiter (MRO) Example

This image taken by the Mars Reconnaissance Orbiter represents what one could see from a helicopter ride at 1000 feet above the planet. While this mission is collecting some of the highest resolution images of Mars to date and it will collect 10 to 20 times more data than previous Mars missions, bandwidth is still a bottleneck.

Data collection for climate observations must be turned off while not over the poles because we cannot get the data back.

At MRO's maximum data rate of 6 Mbps (the highest of any Mars mission), it takes nearly 7.5 hours to empty its on-board recorder and 1.5 hours to transfer a single HiRISE image to earth.

In contrast, with an optical communications solution at 100 Mbps, the recorder could be emptied in 26 minutes, and an image could be transferred to earth in less than 5 minutes.

· Benefits of the SCaN Testbed to NASA Programs and Missions NASA

 Ka/S band System for **Lunar Relay**

• GPS L1, L2c, L5 development and validation GPS TASS validation

- Space based networking, including DTN
- Potential SDRs for **Space Based** Range

 Ka System HRDL partial backup for

SCaN Testbed Payload with Ka, S, L band, and JPL Electra, GD Starlite, and Harris SDRs

 Potential SDRs for lunar landers, rovers, EVA

Why Use Software Defined Radios (SDR)?

- Unprecedented operational flexibility with software functionality that allows communications functions to be updated in flight
 - Functions can be changed within the same SDR across mission phases
 - E.g., Range Safety functions in launch phase, mission ops functions in mission phase
 - Technology upgrades can be made in flight
 - E.g., modulation methods upgrades, new coding schemes
 - Failure corrections can be effected in flight
 - E.g., MRO corrected EMI problem with SW update in transit to Mars using the Electra SDR
- Small size, weight, and power is achievable for all SDRs, especially mobile units (e.g., EVAs, rovers), similar to cell phones
 - SDRs have excellent potential for miniaturization compared to conventional radios
- Software defined functionality enables standard radios to be tailored for specific missions with reusable software
 - Similar to PCs running standard programs like Word and Excel, standardization enables common hardware platforms to run common reusable software across many missions
 - Cost reductions are realized with common hardware architecture, reusable software and risk avoidance

Lunar Laser Communications Demonstration

 Lunar Laser Communications Demo (LLCD) to fly on Lunar Atmosphere and Dust Environment Explorer (LADEE)

 Launch Readiness: 2013 from Wallops Flight Facility, VA on Minotaur V

1 month transfer to the moon

1 month commissioning

• 250 km orbit around the moon

LLCD operation demonstrating 600 Mbps downlink

Spacecraft and science payloads checkout

3 months science

- 50 km orbit
- 3 science payloads
 - Neutral Mass Spectrometer
 - UV Spectrometer
 - Lunar Dust Experiment

Laser Communications Relay Demo (LCRD)

- Will fly in 2017
- Demonstrate optical communication for the eventual inclusion in NASA's Next Generation Tracking and Data Relay Satellite (TDRS).
- A network node with two optical terminals based on the LLCD design.
- Data transfer will be at variable data rates up to 2.8 Gbps.
- Onboard processing will implement DTN protocols to help address atmospheric conditions.

Navigation and the Deep Space Atomic Clock

The Deep Space Atomic Clock (DSAC) is a single clock with excellent stability and medium to low relative SWAP for small spacecraft autonomous navigation.

- DSAC will revolutionize the way we conduct deep-space navigation by enabling a spacecraft to calculate its own timing and navigation data in real time.
 - One-way navigation technology will improve upon the current two-way system in which
 information is sent to Earth, requiring a ground team to calculate timing and navigation
 and then transmit it back to the spacecraft.
 - A real-time, on-board navigation capability is key to improving NASA's capabilities for executing time critical events, such as a planetary landing or planetary "fly-by," when signal delays are too great for the ground to interact with the spacecraft during the event.
 - Since frequency drift and accuracy can be compensated for, peak stability is the primary performance parameter for comparison, shown below as peak stability over an observation time, tau. Lower is better since it is a measure of deviation from optimal.

Clock Technology	Peak Stability (Allan Deviation)	Size	Mass	Power Consumption
ACES (clock ensemble)	10^-16 (expected in space test, tau = 1 day)	1 m^3	227 kg	450 watts
CSAC (chip clock)	10^-12 (short term, tau = 1 hr)	16 cm^3	35 g	115 milliwatts
JPL Space Clock (single Hg clock)	10^-15 (tau = 1 day)	.001 m^3	3 kg	10's of watts

SCaN Notional Integrated Communication Architecture NASA Lunar Lunar Neptune Relay Relay Saturn Satellite **Payload** (potential) **Uranus** Pluto 🌰 Charon LADEE Jupiter **Near Earth Optical Relay** Pathfinder Mars **SCaN** INM & ISE NISN MCC MOCs **SCaN Services Provide:** Integrated service-based architecture Space internetworking (DTN and IP) International interoperability Venus **Deep Space Optical Relay** Assured safety and security of missions Antenna **Pathfinder** Significant increases in bandwidth Array Mercury Sun 17

Optical Links

NISN

Microwave Links

COMMUNICATIONS AND THE FUTURE OF HUMAN SPACEFLIGHT

The Future of American SPACEFLIGHT

Human Spaceflight Capabilities

Mobile Extravehicular Activity and Robotic Platform

Deep Space Habitation

Advanced Spacesuits

Advanced Space Communication

Advanced In-Space Propulsion

In Situ Resource Utilization

Human-Robotic Systems

Capability Driven Human Space Exploration

Incremental steps to steadily build, test, refine, and qualify capabilities that lead to affordable flight elements and a deep space capability.

> Moon Distance: 237,000 mi/381,000 km Travel Time: 3 Days

Mars: Distance: 33,900,000 mi/54,556,000 km Travel Time: 6 months

Planetary Exploration

- Mars
- Solar System

Exploring Other Worlds

- Low-Gravity Bodies
- Full-Capability Near-Earth **Asteroid Missions**
 - Phobos/Deimos

Into the Solar System

- Interplanetary Space
- Initial Near-Earth Asteroid Missions
- Lunar Surface

Extending Reach Beyond LEO

- Cis-Lunar Space
- Geostationary Orbit
- High-Earth Orbit

Initial Exploration Missions

- International Space Station
- Space Launch System
- Orion Multi-Purpose Crew Vehicle
- Ground Systems Development & Operations Commercial Spaceflight Development

Lunar Flyby & Orbit

High Thrust In-Space Propulsion Needed

Distance: 237 mi/381 km

Travel Time: 2 Days

Surface Capabilities Needed

SPACE COMMUNICATIONS AND INTERNATIONAL COOPERATION

Enabling International Collaboration

SCaN represents NASA at international fora related to space communications and navigation issues. These include:

- Interoperability Plenary (IOP)
- Interagency Operations Advisory Group (IOAG)
- Space Frequency Coordination Group (SFCG)
- Consultative Committee for Space Data Systems (CCSDS)
- •International Telecommunications Union (ITU)
- •International Committee on Global Navigation Satellite Systems (ICG)
- Other Space Agencies

Interoperability Plenary

Exploration, Recently and Ongoing

Tracks left by NASA's Curiosity rover on August 22, as it completed its first test drive on Mars.

First two full-resolution images of the Martian surface from NASA's Curiosity rover

Curiosity's Seven Minutes of Terror

Summary

- Space Communications is a necessary component in all space activities – Without it, your spacecraft is space junk!
- SCaN is committed to developing the future space communication networks to fit the needs of NASA missions – to the Moon, Mars, and Beyond
- International cooperation and coordination of each country's communication assets is vital for success

Thank You!

The Face of SCaN Testbed: Gritty Smile, Jaunty Hat . . . SCaN Bob Test Pants !!!

For more information visit NASA:

www.nasa.gov

or

Space Communications and Navigation (SCaN):

www.spacecomm.nasa.gov

BACKUP

Enhanced Earth Domain Capabilities

Lagrange⁻ Point

- Near-Earth Optical IOC
 >>> 1.2 Gbps return, 100 Mbps
- · RF return link enhancement
 - > 60 Mbps at Mars using Optical;
 - 150 Mbps long term

 - 150 Mbps at L2 using Ka >1.2 Gbps for LEO/MEO using Ka
- Anytime, anywhere connectivity within Earth line of sight
- Single point access to SCaN component networks
- Standard services across all component networks

Lunar Relay

Lunar Trunk Line

LEO Missions

Integrated Service and Network Management

TDRSS

Optical Link

Microwave Link 28

Lunar Network

Mars Network

Trunk Lines

Enhanced Deep Space Domain Capability

Primitive Body Missions

- 100 Mbps extensible to 1Gbps return link at 1AU; > 2 Mbps

- Single point access to SCaN component networks